AIAA 96=3173 # **Electric Propulsion Options for Mars Cargo Missions** Robert H. Frisbee Jet Propulsion Laboratory Pasadena CA 91109 Nathan J. Hoffman Energy Technology Engineering Center Canoga ParkCA91309 32nd AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit July 1-3, 1996 / Lake Buena Vista, FL # Electric Propulsion Options for Mars Cargo Missions Robert H.Frisbee* Jet Propulsion I aboratory California Institute of Technology Pasadena CA 91109 and Nathan J. Hoffman † line.rgy Technology Engineering Center Rocketdyne Canogal%kCA91309 ## **Abstract** This paper summarizes an evaluation of mission performance (in terms of vehicle mass and trip time) of solar electric propulsion (SEP) and nuclear electric propulsion (NEP) operating at power levels on the order of 1.5 MW_c for Mars cargo missions. The SEP and NEP vehicles are both assumed 10 use lithium-propellant magnetoplasmadynamic (MPD) thrusters with an efficiency (electric-to-jet) of 60% at a nominal specific impulse of **5000** lbf-s/lbm (49 kN-s/kg); the propellant tankage factor is assumed to be 2.8%. The SEP system has a total power, power conditioning, and propulsion system specific mass of 13.6 kg/kW_c with a power conditioning system efficiency of 89.6%. The NEP power system uses an SP-100 reactor with dynamic power conversion (Rankine). Two technology levels were considered for the nuclear-clc.ctric power system; the baseline system employs refractory-metals components consistent with the nominal S1'- 1 00 design. This system has a total power, power conditioning, and propulsion system specific mass of 24.8 kg/kWe with a power conditioning system efficiency of 90.2%. The second nuclear-electric power system operates at a lower temperature to allow the use of non-refractory metals components; this system has a total system specific mass of 48.0 kg/kW_c (with the same power conditioning system efficiency as the refractory-metals system). The baseline refractory-mctals NEP system has a lower initial mass in low Earth orbit (IMLEO) and shorter trip time than the non-refractory NEP system, but the non-refractory NEP system has a ## LIntroduction and Background The objective of this study was to evaluate the mission performance (in terms of vehicle mass and trip time) of megawatt-class mid-term solar electric propulsion (SEP) and nuclear electric propulsion (NEP) vehicles for Mars cargo missions. in particular, we were interested in investigating a relatively low-power regime (ea. 1.5 MW_c) that is significantly lower than those that have been considered in previous studies (typical) $y \ge 10 \text{ MW}_c$) for Mats missions. Lithium-propellant magnetoplasmadynamic (MPD) thrusters were used for both the SEP and NEP vehicles. Both high-temperature refractory metals and lower temperature non-refractory metals SI'-100 reactor technologies, using dynamic power conversion, were evaluated. Several previous papers have described the refrac(ory-metals NEP vehicle power system, 2 power processing systems, 2, 3 and thrusters, 2 and the SEP vehicle power conditioning systems.'f "l"his paper will emphasize the SEP and non-refractory-NIW vehicles, with the refractory -NEP system used as a baseline for comparison. potential cost and schedule advantage over the refractory-NEP system because refractory metals need not be developed and tested. At a given "bus" power level, the SEP system has a somewhat lower IMLEO and longer trip time (due in part to the reduction in power as the SEP vehicle moves away from the sun) as compared to the refractory-metals NEP system. Interestingly, if the total "bus" power level of the SEP system is increased to give it an IMLEO comparable to that of the refractory-metals NEP system, the SEP system can have a shorter trip time, reflecting the benefit of the lower total system specific mass of the SEP system. ^{*} Technical Group Leader, Advanced Propulsion Technology Group; Member AlAA. [†] Senior Staff Scientist, Advanced Planning. #### Mission Scenario The basic mission scenario involves transporting a 90-me tric ton (M1') payload, the Mars Lander Module (MLM). 5 from a 500-km altitude low Earth orbit (LEO) to a 6000-km altitude orbit around Mars. This orbit was selected because it is at the same altitude as Phobos. There are several potential benefits to this approach. From a science perspective, Phobos represents a likely stopover for a piloted mission because of interest in Phobos as a "Genesis rock" whose structure and composition have not changed since the formation of the solar system, From a practical point of view, "landing" the NEP vehicle in one of the many craters on Phobos (after deploying the payload in the 6000-km orbit) could provide shielding to nearby vehicles or people. Finally, power from the NEP or SEP power systems could be used to extract resources such as water from Phobos for production of propellant or other u seful materials. A one-way (delivery) mission is assumed, with the vehicle left at Mars. Although both the SEP and NEP vehicles are initially deployed in a 500-km LEO, the NEP reactors are not started until the NEP vehicle is in a 1000-km altitude Earth orbit to ensure that, in the unlikely event of a system failure, the vehicle remains in orbit a sufficiently long time for reactor radiation to decay to acceptable levels. An cm-board chemical bipropellant propulsion system is used for the initial 500-to-1000" km NEP vehicle orbit transfer. In contrast, the SEP system begins operation directly from LEO and, thus, does not require the NEP vehicle's bipropopellant propulsion system. For both the NEP and SEP vehicles, a monopropellant propulsion attitude control system(ACS) is used for attitude control when the MPD thrusters are not in use and for "landing" on Phobos if required. We assumed a chemical bipropellant "dual-mode" (NTO/N2H4) propulsion system $(I_{sp} = 330 \text{ lbf- s/1 bm})$ (in which the bipropellant orbit transfer main engine fuel shares common tankage with the ACS system) for the initial NEP vehicle's orbit transfer and a monopropellant (N21 I4) ACS system (I_{SP} = 220 lbf-s/lbm). "1-he total chemical propulsion system has a tankage factor of 16% (i.e., the. total "dry" mass of the chemical propulsion system is 16% of the total mass of propellant). Finally, when operating, the MPD thrusters, which are used in pairs, are gimbaled to provide the required vehicle attitude control. #### Vehicle Configuration The overall NEP vehicle configuration shown in Figure 1 is based on the use of three SP-100 nuclear reactor (with Rankine dynamic power conversion) power modules. The vehicle is comprised of modules that are compatible with the Energia launch vehicle payload capability (e.g., 100 MT to low Earth orbit in a 5.5-m diameter by 37-m long payload envelope). The refracm-y-metals NEP vehicle power modules have a power output of 0.57-MWe each; the non-refractory metals NEP vehicle power modules have a power of on] y 0.31-M We each due to the lower operating temperature of the non-refractory components. Figure 1. Megawatt-Class Nuclear Electric Prepulsion (NEP) Vehicle With Li-Propellant MPD Thrusters In this vehicle, the payload and the power processing module (l'l'M), which contains the power processing unit (PPU) electronics as well as the other spacecraft systems (chemical orbit raising and ACS propulsion system, guidance, navigation, control, telecommunications, etc.), are kept at a 24 m distance from the reactor and power conversion systems to minimize the radiation and thermal effects of the power system on the PPM and payload. Similarly, a 25-m distance. is used between the PPM and the lithium-propellant MPD thrusters in order to minimize contamination of the payload or the P1'M radiator with condensable lithium from the thrusters' exhaust plumes. With these constraints, it is possible to package the I'I'M, thruster clusters, Li propellant tanks, deployable plume shield, and reactor-to-I'PM and PPM-tothruster cluster booms in one Energia launch; the three reactor and power conversion modules in a second launch; and the MLM payload in a third launch. Note that longer separation distances would be desirable; however, this would increase the boom wiring mass and resistive losses as discussed below, as well as make packaging within the launch vehicle more difficult. A similar design approach has been followed for the SEP vehicle. For example, as shown in Figure 2, there are two solar array wings, each 37-m wide and, when un-folded, 72-m long. At a sunlight-to-electricity efficiency of 21 %, each wing produces a power of 0.75 MW_c at 1 AU. The primary difference between the SEP and NEP PPMs is in the. placement of the two solar array panels on the "sides" of the PPM (rather than on the front "end" of the I'PM as with the nuclear power module booms in the NEP vehicle). Also, the PPM-to-thruster boom is longer than in the NEP case (41 m versus 30 m, respectively), such that the rear edge of the solar arrays is at the same distance (25 m) from the thrusters as that of the rear edge of the PPM in the NEP vehicle. This was done so as to ensure minimal contamination of the solar arrays with lithium propellant. Finally, as with the NEP vehicle, the SEP vehicle is comprised of module.s that arc compatible with the Energialaunch vehicle payload capability. Figure 2. Megawatt-Class Solar Electric Propulsion(SEP) Vehicle With 1 J-Propellant MPD Thrusters #### 11. Vehicle Characteristics This section describes the vehicle characteristics, such as mass, power, specific mass, etc., that serve as input parameters to the mission analyses. For example, an electric space propulsion system consists of a power source (e. g., solar photovoltaic arrays or nuclear reactor and thermal-to-electric power conversion system), a power processing unit (PPU) which converts the power source's power output (voltage) to the form required by the thrusters, the electric thrusters, and the propellant storage (tankage) and feed systems. in terms of overall mission performance, the primary figures of merit for electric propulsion systems are their specific mass (α) , expressed in units of kilograms per kilowatt of electric power (kg/kWC,), their efficiency (η), expressed as the ratio of power output divided by power input, and the propellant tankage factor ('1'1'), defined as the ratio of the mass of the "dry" propellant tankage and feed system divided by the mass of propellant (M₃). This portion of the study was aimed at a detining the power, power processing, and propulsion systems for a NEP or SEP vehicle where the total "bus" power is on the order of 1.5 MW_c and the power per thruster is 0.7S MW_c (i.e., two thrusters operating at any given time). ## Baseline (Refractory-Metals) NEP Vehicle The characteristics of the baseline refractory metals NEP vehicle have been described in detail previously. They include a 90-MT payload, a combined power, power processing, and propulsion system specific mass of 24.8 kg/kWe, and a total "bus" power (PC) of 1.716 MWc from three SP- 100 power modules. The power conditioning system², has an efficiency of 90.2%. The MPD thrusters have an efficiency (electric-to-iet) of 60% at a nominal specific impulse (1sp) of 5000 lbf-s/lbm (49 kN-s/kg). The thruster efficiency is assumed to be 32% at 2000 lbf-s/lbm, 49% at 3000 lbf-s/lbm, and 60% for 1sps ≥ 4000 lbf-s/lbm. Each of the major subsystems is summarized below. Refractory-M etals Nuclear Dynamic Power System. The power system uses a dynamic cycle to convert thermal power from an S1'-100 reactor into electricity for usc by the MPI) thrusters. Three S1'- 100 reactor / dynamic power conversion modules were assumed so as to be consistent with the vehicle configuration dc.scribed above. The power modules were initially sized so as to provide a net power of at least 1.5 MW_c(total) to the MPD thrusters after 10 ssc.s in the power processing system were accounted for. As shown in 'J'able 1, the final design resulted in a total power system specific mass (α) of 12.2 kg/kWe with a power output from the three power modules of 1.716 M W. (0.572 MW_c each) such that 1.547 MW_e is supplied to the thrusters. in all cases, a maximum S1'-100 reactor thermal power of 2.4 MW and outlet temperature of 1355 K, and a minimum full-power reactor operating life of 7 years were assumed. The dynamic power conversion system uses a potassium (K) Rankine engine with a sirlgle-shaft turboalternator ('l-A), with an inlet temperature of 1275 K and an outlet temperature of 849 K for a gross cycle efficiency of 2.4.5% and an overall thermal-lo-nel electric output efficiency of 24.3%.2 NEP-MPD Power Processor Unit. A power processor unit (PPU) for an MPD thruster must supply voltages and currents to different elements in the thruster. In general, the PPU must provide low voltages (e.g., 1 00 V DC) at high powers (e.g., 750 kWe) for the MPD discharge, and low voltages at low powers (e.g., a total of 60 kWe) for components related to operation of the MPD thruster, such as the applied-ficlei MPD magnets (25 kWe per thruster), thruster gimbal actuators, heaters, etc., as well as for miscellaneous vehicle "housekeeping" functions. The primary driver in (ems of NEP-MPDPPU design is the MPD thruster's requirement for low voltage and high power, which results in a requirement for high-current capacity devices (e.g., 1300 to 7500 Amps). Also, the PPU must be designed to accommodate startup and shutdown transients, and be capable of isolating thruster and PPU component failures without compromising the remainder of the power or propulsion system. '1'bus, the PPU consists of both a primary high-powc.r system and a smaller low-power- power conditioning unit (PCU). For convenience, the PPU electronics components (rectifiers, filters, etc.) and switches are treated separately from the component "bus bar" wiring (both within the PPM as well as in the long booms between the PPM and the thrusters [30 m] or between the PPM and the nuclear power systems [24 m]). In fact, because of the high DC currents encountered (e.g., as much as 7500" A at 1()() V DC for the cables running to each thruster cluster), the wiring is almost two times heavier than the. PPU electronics and switches (e. g., a specific mass of 6.7 kg/k W_c for the cabling versus 3.2 kg/k W_e for the electronics and switches). 1 lowever, the cabling is also used to form the main structural elements for the reactor and thruster booms, thus partially offsetting the cabling mass penalty. Finally, the PPU electronics components in the PPM (rectifiers, filters, switches, etc.) and the cabling have comparable 10sscs and corresponding efficiencies (-97%); however, because the PCU power is counted as a "loss" in the PPM component's power budget, their net efficiency is reduced to 93%,2,3 MPD Thruster and Propellant Tankage System. The total MPD thruster system includes the MPD thrusters, thruster gimbals, lithium (Li) propellant vaporizer and flow controller, plume shield, and Li propellant storage and feed systems. Two clusters of thrusters are used with one engine operating in each cluster to provide for attitude control during thruster operation. Each cluster contains 8 MPD thrusters for a total of 16 thrusters to satisfy the cumulative engine. run time. The overall specific mass of the thruster subsystem (including plume shield) is 3.2 kg/kWe with an electric-to-jet pwerefficiency of 60% at an 1sp of 5000 lbf-s/lbm.2 The tank design assumes the propellant to be elemental lithium; because the propellant is in the solid phase during launch to LEO, minimal tank strength is required (i. e.., only sufficient strength to contain the propellant mass as a liquid at very low pressure in space). Waste heat from the thrusters is used to melt the Li at a temperature of 181°C. Two tanks, located on either side of the 1'1'M-to-thruster cluster boom, are used to store the total propellant required. The tanks (and thruster waste-heat transfer system) have a tankage fraction (TF) of 0.0278.² Systems-1.cvci Values. '1'able 1 shows the systems-level values of the mass, specific mass, power (and losses) of the power, power processing, and thruster subsystems. In order to derive the "nominal" system parameters, we first determined the mass, efficiency, waste heat, volume, tankage factor, etc. for each of the major systems based on a point design using an assumed power input (e. g., 1.5 M W_c) or propellant mass (e.g., 50 M'J'), and then scaled the systems to correspond to the actual power available or the actual propellant mass derived from tile detailed mission analysis. This is illustrated in 'i'able 1 for the calculation of power and "effective" specific mass (defined as the mass divided by the total "bus" power, P_c) based on the actual specific mass and efficiency derived from a point design for each of the major systems. Finally, the MPD lithium propellant tankage factor (TF) is 2.8%. The chemical propulsion system has a TF of 16%; the dual-mode main engine has an Isp of 330 lbf-s/lbm and the ACS thrusters have an Isp of 220 lbf-s/lbm. Lastly, a mass of one metric ton is allocated for 'the miscellaneous spacecraft systems such as guidance, navigation, and control (GN&C), telecommunications, etc.² Table 1. Calculation of System-Level Specific Mass and Power for the Baseline (Refractor y Metals) NEP Vehicle | Item | Actual
Specific
Mass
(kg/kWe) | Input
Power
(kW) | Efficiency | Losses | Output
Power
(kW) | "I ffective'
Mass ^a
(MI") | "Effective"
Specific
Mass b
(kg/kWe) | |---|--|--|----------------------------|---|-------------------------|--|---| | Reactor & Turboalto
Total System
Power Conversi
Pumps, etc. | 12.24 | hree Sets)
7068 (t) | 24.3 % | 75.7 %
5534 (1)
18 (c.) | 716 (c) | 2 1.01 | 1'2.24 | | TA-to-PPM Wiring
Total System | (Three Sets)
3.68 | 1716(c) | 98.8 % | 1.2 %
20 (t) | 696 (c) | 6.31 | 3.68 | | Power Processing M
Total System
Electronics
Wiring & Swite
Housekeeping I
Housekeeping P | 3.23 ches PCU (Electric) | | 92.6 % | 7.4 %
50 (t)
4 (1)
68 (c)
3 (1) | 1570 (c) | 5.48 | 3.19 | | PPM-to-Thrusters V
Total System | Viring (Two Se
3.08 | ets)
1570 (c) | 98.6 % | 1.4 %
23 (t) | 1547 (c) | 4.84 | 2.82 | | Thrusters (Two Sets
Total System | s, Is _p = 5000 lt
3.16 | of-s/lb _m)
1.547 (c)
66 (c)c | 60.0 % | 40.0 %
619 (t) | 92.9 (jct) | 4.89 | 2.85 | | Total Vehicled TA-to-Thruster Thrusters | (25.39)
S | 1716=P _e d | 54.1 %
90.2 %
60.0 % | 45.9 % 9.8 % 40.() % | 929 (jet) | 4?,.53 | ?.4.78 | a "Effective" Mass = (Actual Specific Mass).(Input Electric Power) except for Reactor & TA system b "Effective" Specific Mass= ("Effective" Mass)/ (Total "Bus" Electric Power, Pc) ## Non-Refractory Metals NEP Vehicle For this study, we were interested in identifying the impact in total system mass and trip time for the situation where a near-term SJ-10° reactor employing lower-tclll~lcrat~lrc, non-refractory metals is used. For example, as shown below, we found that the non-refractory metals dynamic S}'- 100 power system has almost three times the specific mass and one-half the power-j~cr-module of the refractory-metals system (35.5 kg/kW_c and 311 kW versus 12.2 kg/kWe and 572 kW. respectively). Also, because of its lower operating temperature and thus larger waste-hea t radiator, only two of the non-refractory power modules can be packaged in the Energia launch vehicle whereas three of the refractory power modules can be delivered to LEO in a single launch. Nevertheless, even though this system has lower performance than the refractory-metals NEP system, its lower maximum temperature would allow the construction of the nuclear power system with non-refractory metals, thereby saving the time and cost associated with re-establishing refractory- metals technolog y. For this analysis, the power conditioning and thru stertechnologies are the same as those used in the refractory-metals NEP vehicle (i.e., they will have the same specific mass and efficiencies as those described above), The non-refractory reactor and power conversion system will be discussed next. Non-Refractory Metals Nuclear Dynamic Power System. As with the refractory-metals system, a dynamic cycle is used to convert thermal power from an SP-100 reactor into electricity for use by ^cElectric power (from Housekeeping PCU) for Thruster Magnets and Lithium Vaporizer Heaters d Total Vehicle (less Chem. Prop., Miscl. Systems, and 1 iPropellant Tanks) bawd on Total "Bus" Electric. Power, Pe the MPD thrusters. The SP- 100 reactor/dynamic power conversion modules were assumed to be consistent with the overall vehicle configuration described above, although more than three power modules may need to be attached to the PPM to provide sufficient power because of the lower power per module in the non-refractory metals system. The use of non-refractory metals in the nuclear power system results in a total vehicle power, power conditioning, and propulsion systems specific mass of 48.0 kg/kW with the same power conditioning system efficiency as the baseline NEP system (90.2%). For the refractory-metals reactor, the S1'- 100 reactor thermal power is 2.4 MWt with a reactor outlet temperature of 1355 K. For the. nonrefractory metals system, the 2.4-MW₁ reactor outlet temperature is limited to 1010 K, which is about the maximum temperature for using non-refractory metals. Both Rankine and Brayton thermal-to-electric power conversion systems were evaluated, with the Rankine system having the better performance. In the Rankine cycle, potassium's large specific volume at the lower turbine outlet temperature would lead to an unreasonably large, massive turbine. Therefore, we chose cesium as the working fluid for the non-refractory metal Rankine cycle. Because non-refractory metal is susceptible to attack by lithium, we chose to replace lithium with potassium as the reactor coolant. Finally, wc assumed that changing the reactor coolant would not change the reactor mass significantly. Overall performance parameters of system mass, specific mass, power pcr module, and module length (for a fixed 5.5-111 diameter of the Energia cargo volume) were determined as a function of condensor temperature. The results are shown in 1 igures 3. A power module minimum specific mass value of 34.4 kg/kWe (with a net power output of 400 kW_s) and module. stowed (launch) length of 20.4 m occurs at a condensor temperature of 675 K. However, this module length is 55% of the length of the Energia cargo shroud; thus, for the mission analyses presented below, we assumed a condensor temperature of 725 K, corresponding to a stowed length of 18.3 m (to allow two power modules per Energia launch). This results in a slightly higher specific mass of 35.5 kg/kWe and a net power per module of 311 kW. <u>Systems-Level Values</u>. Table 2 shows the systems-level values of the specific mass and efficiencies of the SEP-MPD vehicle power, power processing, and thruster subsystems. Because only the nuclear power system is changed from the baseline refractory-metals case, a simplified treatment of subsystem specific mass and efficiency is given. Figure 3. Non-Refractory Metals SP- 100 Power Module Characteristics '1'able 2.. Calculation of System-Level Specific Mass and Power for the Non-Refractory Metals NEP Vehicle | · · · · · · · · · · · · · · · · · · · | | | | | |---------------------------------------|--|---------------------------------|--|--| | Item | Actual
Specific
Mass
(kg/kWc) | Efficiency | "Effective"
Specific
Mass ^a
(kg/kWe) | | | | | | | | | Reactor & Turboalte
Total System | | | 35.50 | | | TA-to-PPM Wiring
Total System | | 98.8% | 3.68 | | | Power Processing N
Total System | Module (PPM
3.23 | l)
92.6% | 3.19 | | | PPM-to-Thrusters V
Total System | Wiring (Two
3.08 | Sets)
98.6% | 2.8? | | | Thrusters (Two Sets Total System | s, I _{SP} = 5000
3.16 | 1 bf-s/lbm)
60.0% | 2.85 | | | • | (48.65) | 54.1% 90.2% 60.0% | 48.04 | | | | | | | | a "Effective" Specific Mass= (Actual Specific Mass). (Efficiency) except for Reactor & TA system and TA-to-PPM Wiring b Total Vehicle (less Chem. Prop., Miscl. Systems, and 1 i Propellant Tanks) based on Total "Bus" Electric Power, PC. #### SEP Vehicle The SEP system has a total power, power conditioning, and propulsion systems specific mass of 13.6 kg/kWe with a power conditioning system efficiency of 89.6%. The same thruster and tankage values assumed for the NEP vehicle.s arc also used for the SEP vehicle. The solar array and power conditioning systems are described next. SEP Power System. The solar arrays are assumed to have a specific mass of 10 kg/kWe (exclusive of cabling, which is treated separately in the PPU system). Two modules are used; for a nominal width of 37 m (to be compatible with the Energia cargo shroud) and a sunlight-to-electricity efficiency of 21%, each 750-kWc panel has an unfolded length of 72 m. No specific solar array technology was assumed, although the specific mass given is typical of advanced APSA-type arrays. Several array technologies could be used to meet both the specific mass and packaging requirements, including APSA, inflatable, or concentrator arrays. SEP-MPD Power Processor Unit. in terms of its impacts to PPU design, the primary differences between SEP and NEP power systems lie in their voltage output. For example, the nuclear power system has a low-voltage, low-frequency, three-phase AC output from its dynamic power conversion system (which provides constant power output during the Earth-to-Mars transit) in which the power system voltage (ea. 1()() V) is matched to that of the thrusters to eliminate the need for a transformer. The solar array has a similar low-voltage power output, but DC, that varies with the, distance of the vehicle from the sun. 1 lowever, there are several important differences between the NEP and S1 IP PPU systems driven by the need to appropriately condition power (e.g., rectify AC to DC) from the power systems, and by the need in both SEP and NEPPPU systems to allow control / isolation of operating, spare, and failed components in the two power systems. The control and isolation functions are accomplished with a combination of electromechanical switches and by solid-state rcctificr/filter modules (to prevent "feedback" from, for example, variations in thruster operation into the power system). For example, the NEPPPU consists of a multiplicity of 3phase (3- ϕ) silicon controlled rectifiers (SCRs). They receive AC power from t urboal ternators in the dynamic nuclear power system and convert it to DC power for the thrusters. The SCRs are also phase controlled in order to provide the various control strategies to drive the MPD thrusters (e.g., controlled current or controlled voltage strategies), and to provide. feedback isolations The SEP PPU receives DC power from the solar array which is then fed to a DC/DC converter to condition, control, and isolate power for the MPD thrusters. The SEP PPU power controllers consist of a multiplicity of metal-oxide semiconductor- (MOS-) controlled thyristors (MCTs), diodes, and inductors. The MCTs (by their switching action) and the other associated components constitute a DC-to-DC converter and provide the required thruster current and voltage control and feedback isolation.⁴ in both the NEP and SEPPPUs, the switches used arc non-load break type electromechanical devices that arc designed to disconnect (or connect) thrusters and other components. 1 lowever, at these power levels (e.g., as much as 0.75 MW_c per thruster), the switches cannot be opened/closed while under power. "1'bus, for example, in the SEPPPU, electrical power is disconnected from a thruster by first commanding the MCTs to turn off, and then by opening the non-load break thruster switch. Similarly, any one (or more) of six sub-sections in each solar panel can be isolated by first turning on an associated array MCT switch to reduce the subsection voltage to zero by shorting. The array sub-section switch can then be opened without arcing. 4 These requirements result in the SEP PPU electronics components in the PPM (rectifiers, filters, switches, etc.) having a specific mass of 2.1 kg/kW_c and an efficiency of 97%; however, as with the, NEP PPU, the PCU power is counted as a system-level "loss," so the overall efficiency of that portion of the SEP PPU contained in the PPM is reduced to 93%. The cabling for the two nominal 750 kWe solar arrays is included in the PPU mass and power loss budge.t because they represent a significant fraction of the array's specific mass. For example, the cabling in the solar arrays has a specific mass of 3.7 kg/kWe compared to 10 kg/kWe for the arrays (including cells, structure, etc., but not cabling). The PPM-to-thruster cabling is similar to that used in the NEP system; the primary difference is its longer length so that the solar arrays arc kept 2.5 m from the thrusters. 'J'bus, the total cabling specific mass is 9.1 kg/kWe with an efficiency of 96%.4 Table 3. Calculation of System-1 cvcl Specific Mass and Power for the SEP Vehicle | ltem | Actual
Specific
Mass
(kg/kWe) | Input
Power
(kW) | Efficiency | Losses | Output
Power
(kW) | "Effective"
Mass ^a
(MT) | "Effective" Specific Mass ^b (kg/kWe) | |---|--|----------------------------------|------------------------------|--|-------------------------|--|---| | Solar Arrays (Two | Sets) | | | | | | | | Total System Power Convers | 10.00 | 7143 (sur | n) '21.0 % | 79.0 %
5643 (t) | 1500 (c.) | 15.(KI | 10.00 | | Solar Array-to-PPM | I Wiring (Two | Sets) | | | | | | | Total System | 3.66 | 1500 (c) | 98.6 % | 1.4 %
21 (1) | 1479 (c) | 5.49 | 3.66 | | Power Processing M | lodule. (l'I'M) | | | | | | | | Total System Electronics Wiring & Swit Housekeeping I 1 louse.keeping | 3,49
ches
PCU (1 3 lectric) | | 92.6 % | 7.4 %
42 (l)
5 (l)
59 (c.)
3 (l) | 1370 (c) | 5.16 | 3.44 | | PPM-to-Thrusters | Wiring (Two S | rie) | | | | | | | _ | 4.02 | 1370 (c) | 98.1 % | 1.9 <i>%</i>
26 (1) | 1344 (c) | 5.52 | 3.68 | | Thrusters (Two Set | $I_{SD} = 5000 \text{ Hz}$ | of-s/lbm) | | | | | | | Total System | 3.16 | 1344 (c.)
57 (c) ^C | 60.0 % | 40.0 % 538 (t) | 806 (jet) | 4.24 | 2.83 | | Total Vehicled Solar Array-to- Thrusters | (24.33)
Thrusters | 1 500=P ₀ | d 53.8 %
89.6 %
60.0 % | 46.2 %
10.4 %
40.0 % | 806 (jet) | 20.41 | 13.60 | Systems-Level Values. Table 3 shows the syslcms-level values of the mass, specific mass, power (and losses) of the SEP-MPD vehicle power, power processing, and thruster subsystems. lior the SEP vehicle, we again assumed a "nominal" power of 1.5 MW_c, and then scaled the systems to correspond to the actual power available. This is illustrated in '1'able 3 for the calculation of power and "effective" specific mass based on the actual specific mass and efficiency derived from point designs for each of the major subsystems. Finally, note that the SEP vehicle, unlike the NEP vehicles with their discrete i ntegral numbers of power modules, can have a continuous range of powers by simply increasing the area of the solar array. #### III. Mission Analyses The primary objective of the mission analyses discussed in this section is to determine the mass and trip time of the SEP and NEP vehicles when used for a Mars cargo mission in support of a separate piloted mission to Mars. ## Mission Analysis Assumptions The primary mission requirement is to transport a 90 MT payload^{2,5} from an initial 500-km altitude low Earth orbit (1 EO) to a 6000-km altitude, orbit around Mars. A 150-111/s AV is allocated to a chemical monopropellant (N2I 14) attitude control system (ACS) for maneuvering the empty vehicle in Mars orbit and to support an option of landing the NEP vehicle on Phobos after the payload is deployed. [&]quot;"Effective" Mass = (Actual Specific Mass). (Input Electric Power) except for Splan Arrays b "Effective" Specific Mass = ("Effective" Mawy) (I'o[al "Bus" Electric Power, Pe) C Electric power (from Housekeeping PCU) for Thruster Magnets and Lithium Vaporizer Heaters d Total Vehicle (less Chem. Prop., Miscl. Systems, and Li Propellant Tanks) based on Total "Bus" Electric Power, Pe A" one-way (delivery) mission is assumed, with the vehicle left at Mars. Also, as discussed above, the NEP vehicle's reactors are not started until the vehicle is in a 1000-km Earth orbit. A 262-m/s AV is required for the 500-to-1000-km altitude transfer. This AV (and bipropellant chemical propulsion system) is not needed for the SEP vehicle because it can be started at the initial 500 km LEO altitude. ## Baseline (Refractory-Metals) NEP Vehicle Figure 4 illustrates the trade-off in mass and trip time for the baseline refractory-me.tals NEP vehicle as a function of thruster ls_p and payload mass. The minimum baseline NEP vehicle trip time occurs at an lsp of 3,000104,000 lbf-s/lbm whereas the vehicle mass continues to decrease with increasing lsp. Thus, the selection of an "optimum" Is_p will depend on the relative importance of minimizing mass or trip time. We have assumed a "nominal" Ip of 5000 lbf-s/lbm as a reasonable, compromise between the vehicle initial mass in LEO (IMLEO) and trip time. Under this assumption, the NEP vehicle has an IMLEO of 20'7 MT and a one-way trip time of 799 days with a nominal payload of 90 Ml'. #### Non-Refractory Metals NEP Vehicle Figure 5 illustrates the trade-off in mass and trip time for the non-refractory metals NEP vehicle. 1 for comparison, the baseline rc.fractory-metals NEP vehicle is also shown. The most striking result is the significantly higher IMLEO and longer trip time found for the non-refractory metals NEP vehicle. This is due to its having almost twice the overall specific mass (48.0 kg/kWe vs 24.8 kg/kWe) and one-half the power-per-module (0.3 I M We vs ().57 MWc) of the refractory-metals NEP vehicle. For this reason, the number of power modules is treated as a variable in Figure 5, with several different values of lsp given for each vehicle and total power option. As with the baseline refractory-metals NEP vehicle, the non-refractory NEP vehicle has a minimum trip time at anI_{SP} of 3000 to 4000 lbf-s/I_{bm}, with an "optimum" I_{SP} around 5000 lbfs/lbm. Interestingly, the two NEP systems can have comparable IMLEO values, but only if the non-refractory NEP vehicle is allowed to operate al low powers where its trip time is twice that of the refractory-metals system. Finally, as with the base.line NEP system, the payload mass (90 M-i') represents a significant fraction of the total vehicle IMLEO, I'bus, one approach to avoiding the serious integration issue of using the large number of nuclear power modules required for the non-refractory NEP vehicle to achieve trip times comparable to the baseline NEP vehicle would be to use several vehicles, each transporting smaller payloads. (This would, however, still result in a significant overall IMLEO for the "fleet" of vehicles.) Figure 4. Mass vs Trip Time for the Refractory- Metals NEP Vehicle for the Mars Cargo Mission Figure 5. Mass vs Trip Time for the Non-Refractory Metals NEP Vehicle for the Mars Cargo Mission (Payload = 90 MT) However, it should be noted that the primary advantage of the non-refractory NEP system is its potential for an overall development cost and schedule that is significantly less than that of a refractory-metals NEP system. Specifically, the use of non-refractory metals eliminates the time and cost associated with re-establishing refractory metals technology (e. g., the capabilities for refractory alloy machining and welding that existed in the U.S. in the 1960s), and with conducting all development and performance tests in a vacuum environment (because of the corrosion of refractory metals by oxygen at operating temperatures). It is beyond the scope. of this paper to quantify in detail the potential cost and time savings realized by using non-refractory metals technology for the reactor and dynamic power conversion system. 1 lowever, based on our previous work in estimating development and test requirements for a refractory-metals NEP system, we can identify areas where there could be substantial savings. For example, there is a period of 2 years required for reactor test facility preparation. For the dynamic power conversion system, there is a 1-year components test facility preparation period, and a 1.5-year for preparing facilities for full-up engine testing. Thus, there exists the potential for reduction of test facility preparation cost and schedule, and later cost savings during facility operation, due to the ability to test under non-vacuum conditions with non-refractory metals components and systems. ## SEP Vehicle Figure 6 illustrates the trade-off in mass and trip time for the SEP vehicles compared to the baseline refractory-metals NEP system for the Mars cargo mission. For a given initial "bus" power, SEP vehicles generally have a longer trip time than a comparable refractory-metals NEP vehicle because of the decrease in power as the SEP vehicle moves away from the sun. For example., at a nominal 1.7 MWC power level, the SEP vehicle has a 76-day longer trip time than the refractory NEP vehicle, although there is a 24 M-l' mass savings (due in part to the slightly lower specific mass of the SEP system, but mostly to the lack of the 19-M-1' orbit-raising bipropellant system required by the NEP vehicle.). Also, as discussed earlier, the NEP power modules supply power in discrete, integer numbers of power modules; by contrast, the SEP system can be designed with arbitrary (i.e., noninteger unit) amounts of power. For example, for an SEP system at a power level that gives the same trip time as the refractory NEP vehicle (799 days), the SEP system saves 11 MT in IMLEO. Figure 6. Baseline Refractory -NEP vs SEP for the Mars Cargo Mission (Payload = 90 MT, Isp = 5000 lbf-s/lbm) Similarly, for the same IMLEO (207 MT), the SEP vehicle saves 46 days of trip time. However, there may be significant issues associated with packaging 2 M We worth of solar arrays in a launch vehicle because additional volume-limited launches of solar arrays could negate the potential advantages of the SEP system. 'I'his issue should become less of a concern as the emerging technologies of concentrator arrays and inflatable structures mature. #### IV. Conclusions and Recommendations Figure 7 summarizes the results of the Mission analyses for the refractory-metals NEP, non-refractory metals NEP, and SEP vehicles. From these analyses, we see that MWe-class SEP or refractory-metals S1'- 100 Li-MPD NEP systems can perform Mars cargo missions with trip times of two years. MPD thruster I_{SP}s of 4,000 to 5,()(K) lbf-s/lbm and efficiencies of at least 50% will be needed.² One of the key requirements for achieving this level of performance in the NEP vehicle is the re-establishment of the refractory metal manufacturing and welding capabilities of the 1960s, and the preparation of vacuum test facilities for refractory-metals components and full-up systems (both nuclear and non-nuclear). In this study, we investigated the mission performance consequences of switching to non-refractory metals NEP systems. We found that the NEP vehicle performance is moderately sensitive to total specific mass; thus, the non-refractory metals NEP vehicle, with almost two times the total specific mass of the baseline refractory - metals NEP vehicle, has a significantly lower, but still acceptable, performance. Nevertheless, this lower vehicle performance may represent a favorable trade-off given the advantages of avoiding the cost and delay of requiring refractory-metals technologies. The SEP system represents an interesting alternative to the NEP option, with the SEP vehicle having performance comparable to that of the refractory-metals NEP system. There arc, however, several issues associated with the SEP system that arc not encountered with the NEP systems. First, there may be difficulty associated with packaging MW_c-class solar arrays in a launch vehicle. Also, available power at Mars will be roughly half that at Earth; this may have an undesirable impact on the attractiveness of materials processing on Phobos if that option is pur sued. The structures, dynamics, and control of large (37 m by 72 m) solar arrays may also be an issue. Finally, the large area of the solar arrays may represent a significant debris impact concern, especially because the SEP vehicle begins its long Earth-escape spiral from a relatively debris-rich 500-km LEO. (By contrast, the NEP vehicles are relatively quickly boosted to a 1000-km altitude by their on-board bipropellant chemical propulsion systems.) However, if these concerns can be addressed, an SEP vehicle remains as a viable contender for Mars cargo missions. Figure 7. Comparison of Refractory NEP, Non-Refractory NEP, and SEP for the Mars Cargo Mission (Payload =90 MT, Isp=5000 lbf-s/lbm) For future work, we would recommend an investigation of innovative trajectory and mission designs for piloted Mars missions using the same Li-MPD SEP and NEP systems as the cargo vehicle. We also recommend an evaluation of the Russian Rankine technology effort. Finally, various technology and system design options should be evaluated, such as self-field MPD thrusters (e.g., heavier cabling due to lower voltage, but magnet mass and power eliminated), high-voltage, high frequency alternators (e.g., lower cabling mass and losses, but added transformer mass and rectifier 10 sscs) for NEP power system, and various PPU configuration and technology alternatives to the systems assumed here. ## VI. Acknowledgments The work described in this paper was performed by the Jet Propulsion Laboratory (JPL), California Institute of Technology, under contract with the National Aeronautics and Space Administration, and by the Energy Technology Engineering Center (ETEC), Rocketdyne, under contract with the Department of Energy. The authors wish to express their thanks to the many participants in this study. They include C. Sauer (low-thrust trajectories), R.Lindemann (vehicle configurations), S. Krauthamer and R. Das (power processing units), T. Pivirotto (lithium propellant storage and feed systems), and J. Polk (power cabling and MPD thruster characterization) of JPL; G. Specht (refractory - NEP power conversion systems), D. Wait (non-refractory NEP power conversion systems), and K. Murray (technology requirements and development schedules) of ETEC; and W. Baird (mission analysis) of Emory University, Georgia. #### VII. References 1. Frisbee, R.H., "Multimegawatt Electric l'repulsion for Mars Missions," AIAA Paper AIAA-91-3490, l'resented at the AIAA/ NASA/OAI Conference on Advanced SEI Technologies, Cleveland OII, September 4-6, 1991; and Gilland, J., "Nuclear Propulsion Systems and Technologies for NASA Missions," Presented at the NASA OACT "1'bird Annual Workshop on Advanced Propulsion Concepts, Pasadena CA, January 30-31, 1992, Proceedings published as JPL Internal Document JPL D-94 16, R.H. Frisbee, Ed., January 30-31, 1992. - 2. Frisbee, R.H., and Hoffman, N. J., "SP-100 Nuclear Electric Propulsion for Mars Cargo Missions," AIAA Paper AIAA 93-2092, Presented at the AIAA/SAE/ASME/ASEE 29th Joint Propulsion Conference, Monterey CA, June 28 July 1, 1993; and Frisbee, R.H., Hoffman, N. J., and Murray, K., "SP-100 Dynamic Power and Lithium-Propellant MPD Nuclear Electric Propulsion Technology Requirements," Presented at the 11th Space Nuclear Power and Propulsion Symposium, Albuquerque NM, January 9-13, 1994. - 3 Frisbee, R.H., Das, R. S.I.., and Krauthamer, S., "Power Processing Units for High Powered Nuclear Electric Propulsion with MPD Thrusters," Presented at the AlAA/DGLR/AIDAA/J SASS 23rd international Electric Propulsion Conference, Seattle WA, September 13-16, 1993. - 4. Krauthamer, S., et al., "Power Processing Units for High Powered Solar Electric Propulsion Using MPD Thrust ers," Presented at the 28th IECEC, Atlanta GA, August 8-13,1993. - 5. Gilland, J., and George, J., "Early Track' NEP System Options for SEI Missions," AIAA Paper AIAA 92-3200, Presented at the AIAA/SAE/ASME/A SEE 28th Joint Propulsion Conference, Nashville 'I'N, July 6-8, 1992.